Study of the Multiple Endocrine Neoplasia Type 1, Growth Hormone-Releasing Hormone Receptor, $Gs\alpha$, and $Gi2\alpha$ Genes in Isolated Familial Acromegaly* BEATRIZ H. JORGE, SUNITA K. AGARWAL, VALÉRIA S. LANDO, ROBERTO SALVATORI, RUTH R. BARBERO, NEUSA ABELIN, MICHAEL A. LEVINE, STEPHEN J. MARX, AND SERGIO P. A. TOLEDO† Endocrine Genetics Unit (LIM-25) and Hormone and Molecular Genetics Laboratory, Endocrinology Section, Department of Medicine, University of Sao Paulo School of Medicine (B.H.J., V.S.L., R.R.B., N.A., S.P.A.T.), Sao Paulo SP 01246-903, Brazil; Metabolic Disease Branch, National Institute of Diabetes and Digestive and Kidney Disease, National Institutes of Health (S.K.A., S.J.M.), Bethesda, Maryland 20892; and Division of Endocrinology, Departments of Medicine and Pediatrics, The Johns Hopkins University School of Medicine (R.S., M.A.L.), Baltimore, Maryland 21287 #### ABSTRACT Familial acromegaly may occur as an isolated pituitary disorder or as a feature of hereditary syndromes, such as multiple endocrine neoplasia type 1 (MEN1) or the Carney complex. Herein, we characterized a newly identified kindred with isolated acromegaly and searched for germline mutation in genes that have been associated with endocrine tumors [i.e. MEN1, Gsa (GNAS1), and Gi2a (GNAI2)], as well as the GHRH receptor (GHRH-R) gene. Genomic DNA was used to amplify exons 2–10 of MEN1, followed by dideoxy finger-printing mutation analysis and direct sequencing. The GHRH-R gene was analyzed via direct sequencing of PCR-amplified fragments representing the coding exons and intron-exon junctions. To exclude mutation at hot spot areas of *GNAS1* and *GNAI2*, exons 8 and 9 of *GNAS1* and exons 5 and 6 of *GNAI2* were amplified and screened for mutation via denaturing gradient gel electrophoresis. No mutations were detected in any of the four genes. The present data extend prior reports of the absence of mutation in *MEN1*, *GHRH-R*, and *GNAS1* and describe the first family with isolated acromegaly in which germline mutation in *GNAI2* has been searched. (*J Clin Endocrinol Metab* 86: 542–544, 2001) A CROMEGALY IS A syndrome caused by excessive secretion of GH usually due to a GH-producing pituitary adenoma, occurring mostly as a sporadic disease (1). However, acromegaly may occur as an uncommon feature of familial disorders such as multiple endocrine neoplasia type 1 (MEN1) or the Carney complex. Isolated familial acromegaly is a rare syndrome and has been reported in approximately 20 families (2–5). Given the low incidence of acromegaly in MEN1 (6) or in the Carney complex (7) and the high penetrance of tumors in other endocrine glands in these syndromes, the presence of two or more cases of acromegaly in a family without other manifestations of MEN1 or the Carney complex strongly suggests an inherited pituitary syndrome distinct from these two more common syndromes. The molecular basis of pituitary adenoma formation is still unknown. It probably derives from monoclonal proliferation of pituitary cells. Multiple molecular events may occur during tumor development, particularly the activation of oncogenes and inactivation of tumor suppressor genes (8). Received June 9, 2000. Revision received October 4, 2000. Accepted October 17, 2000. Sporadic pituitary tumors (9) and some sporadic somatotropinomas have been associated with loss of heterozygosity on chromosome 11 (LOH on 11q13) (10), the locus of the MEN1 gene. Deletions on chromosome 11q13 have been reported in somatotropinomas from three families with isolated acromegaly (2, 4). Further, Gadelha *et al.* (11) reported linkage of isolated familial somatotropinomas to chromosome 11q13. Considering the possible linkage of familial acromegaly with the *MEN1* region, it seems reasonable to search for mutation in this gene in familial somatotropinoma. Activating mutations in G protein-coupled receptors genes, such as LH receptor, have been described as causing neoplasia (12). As GHRH receptor (GHRH-R) is involved in somatotroph proliferation and GH secretion, one may predict that activating mutation in its gene might lead to GH overproduction and acromegaly. Thus, a germline activating mutation of the GHRH-R gene is another possible cause of isolated familial acromegaly. The heterotrimeric G proteins, composed of α -, β -, and γ -subunits, are linked to cell surface receptors, resulting in the generation of an intracellular second messenger. Mutations of the α -subunit genes of Gs (*GNAS1*) and Gi2 (*GNAI2*) are associated with human neoplasms (13). Somatic mutations of *GNAS1* are found in GH-secreting pituitary adenomas and in somatotropinomas from patients with McCune-Albright syndrome (13, 14). Point mutations in the α -subunit of the G_{i2} protein gene have also been detected in 3 of 22 nonfunctioning pituitary adenomas and Address all correspondence and requests for reprints to: Dr. Beatriz H. Jorge, Endocrine Genetics Unit, University of Sao Paulo School of Medicine, Avenue Dr. Arnaldo, 455 5th Floor, Sao Paulo SP 01246-903, Brazil. E-mail: beatrizjorge@hotmail.com. ^{*} This work was supported in part by a grant from FAPESP 98/00180-7 (to B.H.J.), NIH NCRR GCRC-CAP Award 3-M01-RR-000052-38S1 (to R.S.), and CPDIA/NEC-Brazil (to S.P.A.T). [†] A CNPq (300346/82-4) research investigator. in 1 of 32 corticotroph adenomas (15, 16), but to date have not been sought in somatotropinomas. The purpose of the present study was thus to characterize a newly identified Brazilian kindred with isolated acromegaly and to search for germline mutation in *MEN1*, *GHRH-R*, *GNAS1*, and *GNAI2* in this family. # **Case Reports** ## Case 1 A 24-yr-old woman was referred for clinical evaluation in 1982 because of headaches, galactorrhea, menstrual irregularities, and progressive enlargement of hands and feet. Physical examination revealed evident acromegalic facial and acral features, with a height of 169 cm. GH levels were 34 μ g/L (normal value, <5 μ g/L) at baseline and 64 μ g/L after oral administration of 75 g glucose. She had elevated basal PRL levels (111 μ g/L; normal values, 2.5–14.5 μ g/L). Insulin-like growth factor I (IGF-I) could not be measured before surgery. Pneumoencephalography showed a sellar volume of 2120 mm³ (compatible with macroadenoma). Transsphenoidal adenomectomy was performed. Pathology report confirmed the diagnosis of pituitary adenoma, but immunohistochemical staining was not performed. After surgery, the PRL level was 9.0 μ g/L, but elevated levels of GH and IGF-I led to the administration of radiotherapy. #### Case 2 In 1986 the index case's 29-yr-old brother complained of a 10-yr history of progressive enlargement of hands, feet, and mandible. Physical exam revealed clear acromegalic features with a height of 179 cm. Basal GH level was 45.9 μ g/L and rose to 66.5 μ g/L after oral glucose administration. The PRL level was 7.9 μ g/L. Pituitary computed tomography and magnetic resonance imaging scans documented a macroadenoma (2.3 × 1.1 × 1.5 cm). Transsphenoidal adenomectomy was performed, and pituitary irradiation was given because of high postoperative serum GH and IGF-I levels. In both patients repeated values of basal intact PTH, total serum calcium, alkaline phosphatase, fasting glucose and insulin, and calcium-stimulated gastrin levels were normal. Exams in 1999 confirmed the diagnosis of isolated acromegaly not related to other endocrine syndromes. Their father was likely to be the gene carrier for this condition. He had acromegalic features, confirmed by family pictures and died of a nonrelated cause at the age of 40 yr without endocrine evaluation. Five other first degree family members were screened. Blood samples were drawn after an overnight fast, and the levels of GH, IGF-I, PRL, total serum calcium, alkaline phosphatase, intact PTH, gastrin, and fasting glucose and insulin were measured, with no abnormality detected. This family is not related to another Brazilian kindred with somatotropinoma (4). # **Materials and Methods** # Diagnostic criteria The diagnostic criteria used for isolated familial acromegaly were two or more members with GH-secreting pituitary adenoma without extrapituitary endocrine tumor. This study was approved by the ethics com- mittees of the University of Sao Paulo School of Medicine and University Hospital. All subjects gave written informed consent to participate. # DNA isolation Genomic DNA was isolated from peripheral blood leukocytes using DNA Quick-Prep Mini Kit (Lifecodes Corp., Stamford, CT) according to the manufacturer's protocol. Tumor samples for DNA analysis were not available. # MEN1 gene analysis Exons 2–10 of *MEN1* comprising the coding region and flanking exon-intron boundaries were amplified individually or in groups from genomic DNA using published primers (http://www.niddk.nih.gov). PCR conditions were previously reported (17). The dideoxy fingerprinting (ddF) method (18) was used for mutation screening. The primers used for the ddF reactions were end labeled with γ -³³P using the T4 Polynucleotide Kinase Kit (Promega Corp., Madison, WI). ddF reactions were electrophoresed on a nondenaturing gel [0.75 × MDE (FMC Bioproducts, Rockland, ME) in 0.5 × TBE] using a sequencing apparatus as previously described (17). Purified PCR products (Wizard PCR Preps DNA Purification System, Promega Corp., Madison, WI) were also subjected to direct sequencing (AmpliCycle Sequencing Kit, Perkin-Elmer Corp., Branchburg, NJ) with the same primers used for the ddF reactions. The sequencing reactions were run on a 6% denaturing polyacrylamide gel and autoradiographed overnight. #### GHRH receptor gene analysis The entire coding region and the exon-intron boundaries of *GHRH-R* were analyzed from peripheral genomic DNA via direct sequencing of PCR-amplified fragments. Each of the 13 exons and intron-exons boundaries was amplified individually, with the exception of exons 2 and 3, which were amplified together because they are divided by a short intron. PCR conditions and primer sequences were previously published (19). PCR products were separated through agarose gel and isolated in low melting agarose. They were subjected to direct sequencing using the Thermo Sequenase Cycle Sequencing Kit (Amersham Pharmacia Biotech, Cleveland, OH). ## G protein gene analysis Selected fragments, including exons 8 and 9 of *GNAS1* and exons 5 and 6 of *GNAI2*, were amplified by PCR and screened for mutation via denaturing gradient gel electrophoresis (DGGE) as previously reported (20). A 40-nucleotide G-C-rich sequence was attached to the 5'-end of the downstream primer to enhance the sensitivity of DGGE screening (21). # Results The diagnosis of acromegaly and screening for MEN1 and Carney complex were based on clinical and hormonal data of the index case, her brother, and their relatives. *MEN1* mutation was screened with the primer sets covering the entire coding region and splice junctions. The ddF method and direct sequencing of *MEN1* did not reveal any mutation in the two affected subjects. A common silent *MEN1* polymorphism in codon 418 with a sequence change from GAC to GAT, both coding for aspartic acid, was found in both siblings (18). The entire coding sequence and the intron-exon boundaries of *GHRH-R* were subjected to direct sequencing, and no changes were detected. Mutations at the hot spot regions in exons 8 and 9 of *GNAS1* and in exons 5 and 6 of *GNAI2* were not detected when screened by DGGE in genomic DNA from the two affected patients. ### Discussion The absence of germline mutation in *MEN1* in our 2 affected siblings with acromegaly is in accordance with other studies involving 10 unrelated families with isolated acromegaly (3, 4). Somatic *MEN1* mutation has been excluded in another family with isolated acromegaly (5). The presence of LOH on 11q13 and the absence of *MEN1* mutation in some familial acromegaly cases raise the possibility that another tumor suppressor gene located in this region could be involved. In addition, *MEN1* has been analyzed in other familial pituitary tumors, such as isolated prolactinomas, and no mutation was found (22). We also searched for germline mutation in other candidate genes, such as *GHRH-R*. To date, only inactivating mutations in *GHRH-R* have been reported in patients with familial isolated GH deficiency (19). Activating mutation in this gene would theoretically be able to cause somatotroph cells proliferation and GH hypersecretion, which might lead to acromegaly. Our present results extend the literature reports that a germline activating mutation in *GHRH-R* has not yet been found as a cause of familial acromegaly (4) and is not present in sporadic somatotropinomas (22a). Naturally occurring (13) and experimentally induced (23) activating mutations of the α -subunit of G_s protein that lead to constitutive stimulation of adenylyl cyclase are associated with excessive secretion of GH as well as somatotroph proliferation. Mutations at hot spot regions of GNAS1, such as codons 201 and 227, were reported in human GH-secreting pituitary tumors (13). Considering these findings, we decided to search for germline mutation at hot spots areas of GNAS1, because tumor samples were not available, and no mutation was found. Somatic mutation at GNAS1 has been sought by Ackermann $et\ al.$ (5) in a family with isolated acromegaly, and direct sequencing of exons 7–13 of GNAS1 detected no mutation. Taken together, these data suggest that GNAS1 is not involved in the pathogenesis of these familial somatotropinoma cases. G₁₂ protein inhibits adenylyl cyclase activity and has transforming activity in some cells in its mutated form (24). Amino acid homology alignment between the α -subunits of proteins G_{i2} and G_s revealed conservation of identical amino acids between codons 179 and 205 of GNAI2 and codons 201 and 227 of GNAS1. Mutations in those homologous regions of GNAI2 have been described in ovarian, adrenal, and pituitary tumors (13, 15, 16). As G_i protein binds to specific membrane receptor such as somatostatin, it seems reasonable that a mutation in the GNAI2 could lead to excess secretion of GH. This idea was considered by searching for germline mutation at the homologous regions between α_s and α_{i2} -subunits of the G protein-coupled receptor. Our results show the absence of mutation in those regions, suggesting that hot spot areas of GNAI2 may not be involved in the tumorigenesis of familial acromegaly. Although we have screened for GNAS1 and GNAI2 mutations using DGGE, this method has been documented to present sensitivity and specificity as high as 96% for detecting point mutations (25). In conclusion, we extend prior reports of the absence of mutation in *MEN1*, *GHRH-R*, and *GNAS1* in families with isolated acromegaly and report for the first time the absence of mutation at hot spot areas of *GNAI2* in one family with this syndrome. Further studies of *GNAI2* in this entity should strengthen our conclusions. ## References - 1. Melmed S. 1990 Acromegaly. N Engl J Med. 322:966-977. - Yamada S, Yoshimoto K, Sano T, et al. 1997 Inactivation of the tumor suppressor gene on 11q13 in brothers with familial acrogigantismo without multiple endocrine neoplasia type 1. J Clin Endocrinol Metab. 82:239–242. - Teh BT, Kytola S, Farnebo F, et al. 1998 Mutation analysis of the MEN1 gene in multiple endocrine neoplasia type 1, familial acromegaly and familial isolated hyperparathyroidism. J Clin Endocrinol Metab. 83:2621–2626. - Gadelha MR, Prezant TR, Une KN, et al. 1999 Loss of heterozygosity on chromosome 11q13 in two families with acromegaly/gigantism is independent of mutations of the multiple endocrine neoplasia type I gene. J Clin Endocrinol Metab. 84:249–256 - Ackermann F, Krohn K, Windgassen M, Buchfelder M, Fahlbusch R, Paschke R. 1999 Acromegaly in a family without a mutation in the menin gene. Exp Clin Endocrinol Diabetes. 107:93–96. - 6. Burgess JR, Shepherd JJ, Parameswaran V, Hoffman L, Greenaway TM. 1996 Spectrum of pituitary disease in multiple endocrine neoplasia type 1 (MEN 1): clinical, biochemical, and radiological features of pituitary disease in a large MEN 1 kindred. J Clin Endocrinol Metab. 81:2642–2646. - Stratakis CA, Carney JA, Lin JP, et al. 1996 Carney complex, a familial multiple neoplasia and lentiginosis syndrome: analysis of 11 kindreds and linkage to the short arm of chromosome 2. J Clin Invest. 97:699–705. - Shimon I, Melmed S. 1997 Genetic basis of endocrine disease: pituitary tumor pathogenesis. J Clin Endocrinol Metab. 82:1675–1681. - Zhuang Z, Ezzat SZ, Vortmeyer AO, et al. 1997 Mutations of the MEN1 tumor suppressor gene in pituitary tumors. Cancer Res. 57:5446–5451. - Thakker RV, Pook MA, Wooding C, Boscaro M, Scanarini M, Clayton RN. 1993 Association of somatotropinomas with loss of alleles on chromosome 11 and with gsp mutations. J Clin Invest. 91:2815–2821. - 11. Gadelha MR, Une KN, Rohde K, Vaisman M, Kineman RD, Frohman LA. 2000 Isolated familial somatotropinomas: establishment of linkage to chromosome 11q13.1–11q13.3 and evidence for a potential second locus at chromosome 2p16–12. J Clin Endocrinol Metab. 85:707–714. - Liu G, Duranteau L, Carel JC, Monroe J, Doyle DA, Shenker A. 1999 Leydigcell tumors caused by an activating mutation of the gene encoding the luteinizing hormone receptor. N Engl J Med. 341:1731–1736. - Lyons J, Landis CA, Harsh G, et al. 1990 Two G protein oncogenes in human endocrine tumors. Science. 249:655–659. - Schwindinger WF, Francomano CA, Levine MA. 1992 Identification of a mutation in the gene encoding the alpha subunit of the stimulatory G-protein of adenylyl cyclase in McCune-Albright syndrome. Proc Natl Acad Sci USA. 89:5152–5156. - 15. Williamson EA, Daniels M, Foster S, Kelly WF, Kendall-Taylor P, Harris PE. 1994 Gs alpha and Gi2 alpha mutations in clinically non-functioning pituitary tumours. Clin Endocrinol (Oxf). 41:815–820. - Williamson EA, Ince PG, Harrison D, Kendall-Taylor P, Harris PE. 1995 G-protein mutations in human pituitary adrenocorticotrophic hormone-secreting adenomas. Eur J Clin Invest. 25:128–131. - Guru SC, Agarwal SK, Manickam P, et al. 1997 A transcript map for the 2.8-Mb region containing the multiple endocrine neoplasia type 1 locus. Genome Res. 7:725–735. - Chandrasekharappa SC, Guru SC, Manickam P, et al. 1997 Positional cloning of the gene for multiple endocrine neoplasia type 1. Science. 276:404–407. - Salvatori R, Hayashida CY, Aguiar-Oliveira MH, et al. 1999 Familial dwarfism due to a novel mutation of the growth hormone-releasing hormone receptor gene. J Clin Endocrinol Metab. 84:917–923. - Fragoso MCBV, Latronico AC, Carvalho FM, et al. 1998 Activating mutation of the stimulatory G protein (gsp) as a putative cause of ovarian and testicular human stromal Leydig cell tumors. J Clin Endocrinol Metab. 83:2074–2078. - Sheffield VC, Cox DR, Lerman LS, Myers RM. 1989 Attachment of a 40-base-pair G+C-rich sequence (GC-clamp) to genomic DNA fragments by the polymerase chain reaction results in improved detection of single-base changes. Proc Natl Acad Sci USA. 86:232–236. - Poncin J, Abs R, Velkeniers B, et al. 1999 Mutation analysis of the MEN1 gene in Belgian patients with multiple endocrine neoplasia type 1 and related diseases. Hum Mutat. 13:54–60. - 22a. Salvatori R, Thakker RV, Lopes B, et al. Absence of activating mutations in the growth hormone (GH)-releasing hormone receptor gene in GH-secreting pituitary adenomas. Clin Endocrinol. In press. - Burton FH, Hasel KW, Bloom FE, Sutcliffe JG. 1991 Pituitary hyperplasia and gigantism in mice caused by cholera toxic transgene. Nature. 350:74–77. - Pace AM, Wong YH, Bourne HR. 1991 A mutant alpha subunit of Gi2 induces neoplastic transformation of Rat-1 cells. Proc Natl Acad Sci USA. 88:7031–7035. - Gejman PV, Cao Q, Guedj F, Sommer S. 1998 The sensitivity of denaturing gradient gel electrophoresis: a blinded analysis. Mutat Res. 382:109–114.